Advanced Water Purification Facility Study Report January 2013 This page intentionally left blank. ## **AWP Facility Study Report** # Acknowledgements This Advanced Water Purification (AWP) Facility Study Final Report summarizes the results of the City of San Diego's AWP Facility Study, conducted as part of the City's multi-faceted Water Purification Demonstration Project (Demonstration Project) to evaluate the feasibility of indirect potable reuse through reservoir augmentation to provide safe and reliable water for San Diego. The combined contributions of the project team, regulatory agency representatives, Independent Advisory Panel members, and local stakeholders were invaluable completing this project. This page recognizes the efforts of participants that contributed substantially to this effort. ## **City of San Diego** ## **Primary Project Team** Marsi Steirer, Deputy Director Amy Dorman, P.E., Senior Civil Engineer Anthony Van, Project Manager Jeffery Pasek, Limnology Lead William Pearce, P.E., AWP Engineering Lead Alma Rife, Public Outreach Lead Joseph Quicho, Project Engineer Lynn Chou, North City Plant Senior Engineer ## **North City Support Staff** Ernie Molas, North City Superintendent Sam Pruett, North City Plan Supervisor Robert Relph, North City Operations Supervisor Nancy Coglan, North City Laboratory Manager Ngan Nguyen, Hazardous Materials Inspector Jay Dean, Maintenance Supervisor John Cozad, North City Operations Supervisor North City Operations and Maintenance Staff #### **Consultant Team** Jennifer Thompson, P.E., Project Manager/Design Manager, CDM Smith Lanaya Voelz, P.E., Deputy Project Manager, CDM Smith Nate Lazewski, P.E., Procurement/Installation Manager, CDM Smith James DeCarolis, P.E., Operations Manager, MWH Americas Greg Wetterau, P.E., Technical Lead, CDM Smith ### **Primary Supporting Team** Chris Avina, CDM Smith Jesse Bartlett-May, DR Consultants & Designers Michelle Berens, P.E., MWH Americas/CDM Smith R. Bruce Chalmers, P.E., CDM Smith Andrew Eaton, Eaton Analytical Arthur Goh, P.E., CDM Smith Tony Hancock, MWH Americas Kevin Heinichen, CDM Smith Ken Klinko, P.E., CDM Smith Steve Kurtz, CDM Smith Mike Mackenzie, CDM Smith Linda MacPherson, New Water ReSources Robert Mancino, CDM Smith Margaret Nellor, P.E., Nellor Environmental Associates Janet Nguyen, CDM Smith Arlene Post, CDM Smith Melvin Ridley, CDM Smith Jane Saulnier, P.E., CDM Smith Lindsey Stephenson, CDM Smith Margaret Umphres, P.E., MWH Americas Evelyn You, P.E., CDM Smith ### **Project Advisory Team** Greg Leslie, PhD AWP Process Monitoring Jorg Drewes, PhD Water Quality Monitoring Shane Snyder, PhD Constituents of Emerging Concern ## **Water Purification Demonstration Project Consultant Team** **Tom Richardson, P.E., Project Manager,** RMC Water and Environment **Greg Bradshaw, P.E., Deputy Project Manager,** RMC Water and Environment Megan Drummy, Katz & Associates Jennifer Farrow, Katz & Associates Alison Hill, P.E., RMC Water and Environment Patricia Tennyson, Katz & Associates Danielle Thorsen, Katz & Associates Jim Wageman, P.E., Richard Brady and Associates Alyson Watson, P.E., RMC Water and Environment ## **Independent Advisory Panel** Chair: George Tchobanoglous, Ph.D., P.E., NAE Professor Emeritus - University of California, Davis (Davis, CA) Area of Expertise: Operations Engineer Vice-Chair: James Crook, Ph.D., P.E. Water Reuse Consultant (Boston, Massachusetts) Area of Expertise: Water Reuse Regulatory Criteria #### Michael A. Anderson, Ph.D. Professor of Applied Limnology and Environmental Chemistry Department of Environmental Sciences University of California, Riverside Area of Expertise: Limnologist #### Richard Bull, Ph.D. Consulting Toxicologist MoBull Consulting (Richland, WA) Area of Expertise: Toxicologist #### Joseph A. Cotruvo, Ph.D. Principal Joseph Cotruvo Associates (Washington, D.C.) Area of Expertise: Chemist (Emerging Contaminants, Fate and Transport, Advanced Oxidation) #### Richard Gersberg, Ph.D. Professor and Head, Division of Occupational and Environmental Health Director, Coastal and Marine Institute San Diego State University Area of Expertise: Microbiologist (Pathogens, Infectivity, Occurrence, etc.) #### Sunny Jiang, Ph.D. Associate Professor, Civil and Environmental Engineering The Henry Samueli School of Engineering University of California, Irvine # Area of Expertise: Environmental Engineer Audrey D. Levine, Ph.D., P.E., DEE Battelle Research Leader Environmental Services Energy, Environment, & Material Sciences Global Business (Washington, D.C.) Area of Expertise: Water Quality and Treatment #### David R. Schubert, Ph.D. Professor and Chair, Cellular Neurobiology Laboratory The Salk Institute for Biological Studies Area of Expertise: Molecular Biologist #### Michael P. Wehner Director of Water Quality and Technology Orange County Water District (Fountain Valley, CA) Area of Expertise: Water Utility Representative ### **California Department of Public Health** Leah Walker, Chief of the Division of Drinking Water and Environmental Management Cindy Forbes, Chief of the Southern California Field Operations Branch Randy Barnard, Senior Sanitary Engineer Brian Bernados, RW & Treatment Technology Specialist Robert Hultquist, Annuitant Sean Sterchi, District Engineer ### San Diego Regional Water Quality Control Board David W. Gibson, Executive Officer James G. Smith, Assistant Executive Officer David Barker, Supervising Water Resource Control Engineer Joann Lim, Water Resource Control Engineer Brian Kelley, Senior Water Resource Control Engineer Robert Morris, Senior Water Resource Control Engineer # **Table of Contents** | Acknowledgements | i | |---|------| | Abbreviations, Acronyms, and Glossary | vii | | Executive Summary | ES-1 | | Section 1 Introduction | 1-1 | | 1.1 Demonstration Project Background | 1-1 | | 1.2 AWP Facility Study Background | | | 1.3 Coordination with Other Activities and Deliverables | 1-6 | | 1.4 AWP Facility Study Report Overview | 1-6 | | Section 2 Demonstration Facility Description and Observations | | | 2.1 Demonstration Facility Description | | | 2.1.1 Demonstration Facility Location | 2-1 | | 2.1.2 Membrane Filtration | 2-2 | | 2.1.3 Reverse Osmosis | 2-5 | | 2.1.4 UV Disinfection and Advanced Oxidation | 2-6 | | 2.1.5 Purified Water | | | 2.2 Demonstration Facility Public Outreach and Tours | 2-7 | | 2.3 Summary of Operations | | | 2.3.1 Summary of Membrane Filtration Operation | | | 2.3.2 Reverse Osmosis | | | 2.3.3 UV Disinfection and Advanced Oxidation | | | 2.3.4 Chemical Consumption | | | 2.3.5 Energy Consumption | | | 2.4 Water Quality and Regulatory Relevance | | | 2.4.1 Regulatory Background | | | 2.4.2 Summary of Water Quality Testing | | | 2.4.3 Water Quality Monitoring Results - Regulated Constituents | | | 2.4.4 Water Quality for Other Non-Regulated Constituents | | | 2.4.5 Data Validation | | | 2.5 Integrity and Reliability Monitoring | | | 2.5.1 Summary of Integrity Monitoring Results | | | 2.5.2 Summary of Critical Control Point Monitoring Results | | | | | | 2.6 Independent Advisory Panel | | | 2.6.2 Preliminary Testing Results | | | 2.6.3 AWP Facility Study Report | | | 2.7 Conclusions | | | | | | Section 3 Full-Scale Facility Considerations | | | 3.1 Energy Conservation | | | 3.1.2 Reverse Osmosis | | | | | | 3.1.3 UV Disinfection and Advanced Oxidation | 3-4 | | 3.2 Other Design Considerations | 3-5 | |--|------| | 3.2.1 Membrane Filtration | 3-5 | | 3.2.2 Reverse Osmosis | 3-6 | | 3.2.3 UV Disinfection and Advanced Oxidation | 3-7 | | 3.2.4 Chemical Systems | 3-8 | | 3.2.5 Online Water Quality Instrumentation | 3-9 | | Section 4 Full-Scale Facility Conceptual Design | 4-1 | | 4.1 Full-Scale Facility Overview | 4-1 | | 4.1.1 Capacity | 4-7 | | 4.1.2 Location | 4-7 | | 4.2 Process Descriptions and Preliminary Design Criteria | 4-13 | | 4.2.1 AWP Facility Influent Pump Station | 4-13 | | 4.2.2 Membrane Filtration | 4-13 | | 4.2.3 Reverse Osmosis | 4-23 | | 4.2.4 UV Disinfection and Advanced Oxidation | 4-27 | | 4.2.5 Post-Treatment/Stabilization | 4-28 | | 4.2.6 Chemical Cleaning Systems | | | 4.2.7 Waste Streams | 4-31 | | 4.2.8 Operations, Maintenance, and Administration Building | | | 4.2.9 Preliminary Electrical Design Criteria | | | 4.2.10 Proven Water Purification Processes and Equipment Manufacturers | | | 4.3 System Controls, Redundancy, and Reliability | | | 4.3.1 Automated Control Systems | | | 4.3.2 Equipment Redundancy | | | 4.3.3 Integrity Monitoring | | | 4.4 Operation During Abnormal Conditions | | | 4.4.1 Operation During Power Outages | | | 4.4.2 Operation During Equipment Failure, Maintenance, or Cleaning | 4-51 | | 4.4.3 Operation During Process Upsets | 4-51 | | Section 5 Full-Scale Facility Estimated Costs | 5-1 | | 5.1 Estimated Capital Costs for the Full-Scale Facility | 5-1 | | 5.2 Estimated O&M Costs for the Full-Scale Facility | 5-3 | | 5.2.1 Comparison with Data from the Demonstration Facility | 5-4 | | 5.3 Estimated Costs for the Full-Scale Project | 5-6 | | Section 6 References | 6-1 | ## **Appendices** Appendix A Testing and Monitoring Plan Appendix B Quarterly Testing Report No. 4 Appendix C Full-Scale Reservoir Augmentation Capacity Analysis Technical Memorandum Appendix D Estimated Construction Cost Process Area Breakdown Appendix E Estimated O&M Cost Process Area Breakdown Appendix F Demonstration Facility Power Consumption ## **List of Tables** | Table 2-1 Membrane Elements Considered in Design of Semi-Universal UF Skid Design | 2-4 | |---|------------| | Table 2-2 Demonstration Facility Testing Periods | 2-8 | | Table 2-3 Summary of Pall MF System Operating Conditions | 2-9 | | Table 2-4 Summary of Toray UF System Operating Conditions | . 2-11 | | Table 2-5 Summary of Membrane Filtration Operation | | | Table 2-6 Summary of the RO System Operating Conditions | | | Table 2-7 Summary of RO Membrane Cleaning Results | | | Table 2-8 Summary of the RO System Trains A and B Operation | | | Table 2-9 Comparison of RO System Trains A and B Permeate Water Quality | | | Table 2-10 Summary of Chemicals used by the Demonstration Facility Water Purification | on | | Processes | . 2-28 | | Table 2-11 Summary of Chemical Consumption | . 2-28 | | Table 2-12 Demonstration Facility Power Monitors | . 2-30 | | Table 2-13 Demonstration Facility Power Usage Monthly Summary | 2-31 | | Table 2-14 Membrane Filtration Power Consumption | . 2-32 | | Table 2-15 Average Power Consumption per Flow Treated for Membrane Filtration | . 2-33 | | Table 2-16 Comparison of Two-stage RO and Three-stage RO Power Consumption | . 2-34 | | Table 2-17 Impact of Energy Recovery Devices on RO Operation | . 2-36 | | Table 2-18 Demonstration Facility Project Specific Water Quality Goals | . 2-38 | | Table 2-19 Water Quality Monitoring Results of Regulated Constituents | 2-41 | | Table 2-20 Comparison of Key Water Quality Results and Demonstration Goals | . 2-42 | | Table 2-21 Summary of Other Non-regulated Constituents in Purified Water and Impor | ted | | Raw Aqueduct Water (Detected Constituents of 111 Monitored) | . 2-50 | | Table 2-22 Summary of Demonstration Facility Critical Control Point Monitoring | . 2-57 | | Table 2-23 Summary of Demonstration Facility Critical Control Point Monitoring | | | Results | . 2-59 | | Table 2-24 CEC Potential Indicator Characterization Results | . 2-60 | | Table 2-25 Removal of Online Monitoring Surrogates by Unit Processes | . 2-61 | | Table 3-1 Impact of Energy Recovery Devices on RO Operation | 3-3 | | Table 3-2 Other Full-Scale Facility Considerations | 3-5 | | Table 3-3 Water Quality Instruments Utilized at the Demonstration Facility | | | Table 4-1 Membrane Filtration Water Quality Goals | . 4-13 | | Table 4-2 UV Disinfection Design Considerations | . 4-27 | | Table 4-3 Purified Water Post-Treatment/Stabilization Goals | . 4-28 | | Table 4-4 Full-Scale Facility Waste Stream Flows | . 4-31 | | Table 4-5 Operations, Maintenance, and Administration Building Spatial Planning | . 4-32 | | Table 4-6 Full-Scale Facility Preliminary Load List | . 4-32 | | Table 4-7 Approximate Existing and Proposed Loads on 61USS Substation Powered | | | from the North City Main Plant Switchgear (68MPS) | | | Table 4-8 Existing Loads Connected to the North City Main Plant Switchgear (68MPS) v | | | the Four New AWP Facility Influent Pumps | | | Table 5-1 Estimated Construction Cost for the Full-Scale Facility | | | Table 5.2 Estimated Appual OSM Costs for the Full Scale Facility | 5 2 | | | Table 5-3 Full-Scale Facility Estimated O&M Costs Compared with the Demonstration | | |--------|---|--------| | | Facility Operations Data | | | | Table 5-4 Estimated Construction Cost for the Full-Scale Project | | | | Table 5-5 Estimated Annual O&M Costs for the Full-Scale Project | | | | Table 5-6 Estimated Auxiliary Program Costs for the Full-Scale Project | 5-0 | | List o | of Figures | | | | Figure 1-1 Demonstration-Scale and Potential Full-Scale IPR/RA Projects Schematic. | | | | Figure 1-2 Demonstration Facility Schedule | | | | Figure 2-1 Advanced Water Purification Treatment Process | | | | Figure 2-2 Demonstration Facility | | | | Figure 2-3 Summary of Pall MF System Operational Performance | | | | Figure 2-4 Summary of the Toray UF Operational Performance | | | | Figure 2-5 Membrane Performance of the RO System Train A | | | | Figure 2-6 Membrane Performance of RO System Train B | 2-18 | | | Membranes | 2-21 | | | Figure 2-8 Feed Pressures for RO System Trains A and B | | | | Figure 2-9 UV Disinfection and Advanced Oxidation Process System Performance | | | | Figure 2-10 UV Disinfection and Advanced Oxidation NDMA Spiking | | | | Experiment Results | 2-26 | | | Figure 2-11 UV Disinfection and Advanced Oxidation 1,4 Dioxane Spiking Experiment | | | | Results | | | | Figure 2-12 Monochloramine Removal by UV and Advanced Oxidation | 2-62 | | | Figure 2-13 Ammonia Removal by Advanced Oxidation | | | | Figure 3-1 Two-Stage RO Design with Energy Recovery Device | | | | (Hydraulic Turbocharger) | 3-4 | | | Figure 4-1 Full-Scale Facility Process Flow Diagram | 4-3 | | | Figure 4-2 Full-Scale AWP Facility Hydraulic Profile | 4-5 | | | Figure 4-3 Full-Scale Facility Proposed Improvements | 4-9 | | | Figure 4-4 Full-Scale Facility Site Plan | 4-11 | | | Figure 4-5 Full-Scale Facility Design Criteria I | 4-15 | | | Figure 4-6 Full-Scale Facility Design Criteria II | 4-17 | | | Figure 4-7 Full-Scale Facility Influent Pump Station Layout | 4-19 | | | Figure 4-8 Full-Scale Facility MF System Layout | 4-21 | | | Figure 4-9 Full-Scale Facility RO System Layout | 4-25 | | | Figure 4-10 Full-Scale Facility UV Disinfection and Advanced Oxidation System Layou | ıt4-29 | | | Figure 4-11 Full-Scale Facility One Line Diagram 1 | 4-35 | | | Figure 4-12 Full-Scale Facility One Line Diagram 2 | 4-37 | | | Figure 4-13 Full-Scale Facility One Line Diagram 3 | 4-39 | | | Figure 4-14 Full-Scale Facility One Line Diagram 4 | | | | Figure 4-15 Full-Scale Facility One Line Diagram 5 | 4-43 | | | Figure 4-16 Full-Scale Facility Influent Pumps One Line Diagram | 4-45 | ## Abbreviations, Acronyms, and Glossary ## **Abbreviations and Acronyms** Ace-K acesulfame-k ADI acceptable daily intake AWP advanced water purification AWP Facility advanced water purification facility Basin Plan Water Quality Control Plan for the San Diego Basin Bay-Delta Sacramento-San Joaquin Bay-Delta BDCM bromodichloromethane CDPH California Department of Public Health CEC constituent of emerging concern CIP clean in place City City of San Diego cm centimeter CTR California Toxics Rule CWA Clean Water Act DBCM dibromochloromethane DCS distributed control system DEET N,N-diethyl-meta-toluamide C Celsius Demonstration Project Water Purification Demonstration Project DLR CDPH detection limit for reporting DP distribution panel DWEL Drinking Water Equivalent Level DWR California Department of Water Resources EDR electrodialysis reversal EEO electrical energy per order ENR Engineering News Record EPA U. S. Environmental Protection Agency ft² square feet gfd gallons per day per square foot gpm gallons per minute H₂O₂ hydrogen peroxide HAA5, Total Haloacetic Acids HMI human machine interface HP horsepower HVAC heating, ventilating, and air conditioning I&Cinstrumentation and controlsIAPIndependent Advisory Panel in² square inches IPR indirect potable reuse IPR/RA indirect potable reuse/reservoir augmentation IRWM Integrated Regional Water Management KV kilovolts KVA kilovolts-amperes kW kilowatt kWh kilowatt-hours kWh/d kilowatt-hours per day kWh/yr kilowatt-hours per year L liter LPHO low pressure high output LRL laboratory reporting level LSI Langelier Saturation Index MCL maximum contaminant level MDL method detection limit MF microfiltration m meter MCC motor control center MG million gallons mg/L milligrams per liter mg/L-N milligrams per liter as nitrogen mg/L-P milligrams per liter as phosphorus mgd million gallons per day mL milliliter mL/min milliliters per minute min minute mJ/cm² millijoules per square centimeter MPN most probable number mV millivolt μg/L micrograms per liter μg/L-P micrograms per liter as phosphorus μS/cm microsiemens per centimeter N/A not applicable North City North City Water Reclamation Plant ND not detectable or not quantifiable NDEA N-Nitrosodiethylamine NDMA N-Nitrosodimethylamine ng/L nanograms per liter NL notification level NPDES National Pollution Discharge Elimination System NR&C Natural Resources and Culture Committee NTU Nephelometric Turbidity Units 0&M operation and maintenance ORP oxidation reduction potential pCi/L picocuries per liter PLC programmable logic controller Point Loma Wastewater Treatment Plant ppb parts per billion ppm parts per million ppt parts per trillion psi pounds per square inch pvc polygipyl chloride PVC polyvinyl chloride PVDF polyvinylidene fluoride Q1 Quarter 1 Q2 Quarter 2 Q3 Quarter 3 Q4 Quarter 4 QA/QC quality assurance/quality control RA Reservoir Augmentation Regional Board San Diego Regional Water Quality Control Board RfDs Reference Doses RO reverse osmosis SDG&E San Diego Gas & Electric SDI silt density index SIP State Board Policy for Implementation of Toxics Standards for Inland Surface Water, Enclosed Bays, and Estuaries of California South Bay South Bay Water Reclamation Plant State Board State Water Resources Control Board STD standard deviation T&M Plan Testing and Monitoring Plan TCEP tris (2-chloroethyl) phosphate TCPP tris (1-chlor-2-propyl) phosphate TDI tolerable daily intake TDS total dissolved solids THMs trihalomethanes Title 22 of California Code of Regulations TOC total organic carbon UCMR Unregulated Contaminant Monitoring Rule UF ultrafiltration UV ultraviolet light UV 254 Absorbance UVT ultraviolet light transmittance VOC volatile organic compound Water Authority San Diego County Water Authority WSE water surface elevation ## **Glossary** **1, 4- Dioxane:** A chemical contaminant primarily used as an industrial stabilizer to enhance performance of solvents in manufacturing processes. Commonly used in food and food additives or in personal care products such as cosmetics, deodorants, soaps and shampoos. Currently there is not a federal or state MCL; however, the CDPH has established a notification level of 1 ppb. CDPH also specifies in the 2011 Draft Groundwater Recharge Reuse Regulations that AOP systems required for direct injection applications can be designed to achieve 0.5 log removal of 1,4-dioxane. Alternatively, AOP sizing can be based on demonstrated log removals of select indicator compounds from different functional groups. **Advanced Oxidation:** A set of chemical treatment processes designed to destroy organic material through the breakdown of their molecular structure. The advanced oxidation process used at the AWP Facility employs ultraviolet light and hydrogen peroxide, which break down into natural elements, such as carbon, hydrogen and nitrogen. **Advanced Water Purification Facility (AWP Facility):** A facility that produces purified water by utilizing advanced treatment technologies: membrane filtration (microfiltration [MF] or ultrafiltration [UF]), reverse osmosis (RO), disinfection, and advanced oxidation. **Advanced Water Purification (AWP) Facility Study:** One element of the multi-faceted Demonstration Project. The AWP Facility Study included two primary elements: (1) the design, installation, and operation of a one million gallon per day (mgd) Demonstration Facility located at North City and (2) a conceptual design and cost estimate for a potential Full-Scale Facility. **Advanced Water Purification (AWP) Facility Study Report:** Final report documenting the observations and findings of the AWP Facility Study. **Analyte:** a chemical substance that is the subject of chemical analysis. **Backwash:** The process of reversing the direction of flow through a filtration system in order to remove contaminants that had been filtered out in a water purification process, e.g. membrane filtration. The backwash process is necessary in order to maintain the treatment capacity of membrane filtration. **Bacteriophage:** Viruses present among coliform bacteria. Have a high presence in wastewater. **Ballast:** An electronic device on the UV system designed to generate a constant UV intensity and maximize UV lamp life. **Blending:** Mixing or combining one water source with another such as purified water with raw water sources. **California Groundwater Recharge Reuse Draft Regulations:** The November 21, 2011 Groundwater Recharge Reuse Draft Regulations, which are used as a guidance document for the conceptual design of the Full-scale Facility since regulations for reservoir augmentation with purified water do not yet exist. Also referred to as the draft groundwater recharge regulations. **Clean in place:** The in-situ chemical cleaning of membranes that consists of soaking membranes in one or more chemical solutions (typically acid and caustic solutions) to remove accumulated foulants and restore permeability. **Concentrate:** A continuous waste stream, typically containing concentrated dissolved solids, from the membrane process. **Constituent**: In water, a constituent is a dissolved chemical element or compound or a suspended material that is carried in the water. **Constituents of Emerging Concerns (CECs):** CECs are not regulated and include commonly used pharmaceuticals, personal care products, flame retardants and unregulated pesticides. **Contaminant:** An organic or inorganic substance found in the water. Some contaminants have a health effect in people consuming the water, and thus is regulated in drinking water. Not all contaminants are unsafe. Iron and manganese are contaminants, but in excess simply causing staining. See Maximum Contaminant Level. **Critical alert limit:** Measurement of a critical limit parameter that requires urgent corrective action in order for the corresponding critical control point to function as intended. **Critical control point:** A point or step within the AWP Facility process train at which critical limit parameters can be monitored in order for corrective actions to be taken should critical alert limits be exceeded. **Critical limit parameter:** A parameter that indicates whether or not a control measure is within the alert limit or critical alert limit for the corresponding critical control point. **Demonstration Facility:** The one-mgd advanced water purification facility that was designed, installed, and operated as part of the City's Water Purification Demonstration Project. **Detection limit for the purposes of reporting (DLR):** The DLR is a parameter that is set by regulation for each reportable analyte. It is not laboratory-specific and it is independent of the analytical method used (in cases where several methods are approved). The DLR cannot be changed by the laboratory. It is expected that a laboratory can achieve a reporting limit that is lower than or equal to the DLR set by the California Department of Public Health (CDPH). **Disinfection:** The removal, inactivation or destroying of microorganisms present in a water supply that may be harmful to humans. Commonly used disinfectants include chlorine (and its derivatives), ultraviolet (UV) light, and ozone. Chlorine and its derivatives are used to disinfect drinking water because they provide residual disinfection that protects the water as it goes through the pipes to homes and businesses. **Disinfection byproduct:** A compound that is formed through the reaction of a disinfectant (chlorine, ozone, chlorine dioxide, hydrogen peroxide) with organic or inorganic material present in the water. Some disinfection byproducts have been found to be harmful to human health and are regulated by the EPA or under consideration for future regulation. **Drinking water:** Water that meets federal drinking water standards as well as state and local water quality standards so that it is safe for human consumption. Water treatment facilities that produce drinking water require a state permit. Also referred to as potable water. **Drought:** A defined period of time when rainfall and runoff in a geographic area are much less than average. **Endocrine disrupting compounds (EDCs):** A chemical substance or mixture that alters the normal hormone functions in humans and animals. These chemicals can come from pharmaceuticals and personal care products such as detergent and synthetic hormones. They may also come from some industrial wastes and pesticides. EDCs are also contained in natural agricultural products such as soybeans, alfalfa, and natural hormones in animals. **Effluent:** The water leaving a water or wastewater treatment process or facility. If effluent has been treated to a high enough standard, it may be considered to be recycled water and can be used for beneficial purposes. **EEO-electrical energy per order:** The amount of energy required to destroy 1 log order (i.e. 90%) of a given contaminant per 1000 gallons of water treated. EEO values are both reactor and water quality specific and used to baseline differences in reactor configurations and UV lamp intensities to establish comparative removals of a given constituent such as NDMA and 1,4- dioxane. **Environmental Impact Statement / Environmental Impact Report (EIS/EIR):** Detailed analysis of impacts of a project on all aspects of the natural and human environment. An EIS is required by the federal National Environmental Policy Act (NEPA) for federal permitting or use of federal funds. An EIR is required by the California Environmental Quality Act (CEQA) for local projects. **Filtrate:** A continuous stream of water that passes through a filter. **Filtration:** A process that separates small particles from water by using a porous barrier to trap the particles and allow the water to pass through. **Flux:** The unit rate at which water passes through the membrane expressed as flow per unit of membrane area (e.g., gallons per square foot per day (gfd)). **Fouling:** The accumulation of contaminants on the membrane surface, within membrane pores, or media surface that inhibits the passage of water. **Full-Scale Facility:** The proposed AWP Facility for the full-scale IPR/RA project. The Full-Scale Facility will have a capacity of 18 mgd and annual average purified water production of 15 mgd. **Groundwater recharge:** Naturally or artificially adding water back into a groundwater basin. **Hydrogen peroxide:** Chemical added in the UV disinfection/advanced oxidation step. **Imported water:** A water source that originates in one hydrologic region and is transferred to another hydrologic region. In San Diego's case, water is imported from Northern California or the Colorado River and travels to this region in large above ground aqueducts or underground pipelines. **Imported raw aqueduct water:** The raw imported water conveyed to the City's three water treatment plants for treatment prior to being introduced into the City's drinking water distribution system. For the AWP Facility Study, imported raw aqueduct water specifically refers to the imported water that was sampled at the Miramar Water Treatment Plant, per the Testing and Monitoring Plan. **Indicator Compounds or Indicator Organisms:** A common method to evaluate water or wastewater quality using representative chemicals or organisms that are characteristic of a larger group of related chemicals or organisms. Coliform bacteria are common indicator organisms, and trihalomethanes, benzene, and NDMA are examples of indicator compounds. **Indirect potable reuse (IPR):** The process of blending purified water into a natural water source (groundwater basin or reservoir) that can be used as a source of drinking water. **Influent:** Flow entering a process. **Inorganic chemicals:** Inorganic chemicals are substances that do not contain both carbon and hydrogen. Generally, inorganic chemicals are minerals. Most minerals are not a cause for concern in water. Water contains many natural minerals from the rocks the water has come into contact with on its journey to the water treatment plant. Nutrients, such as phosphorus and nitrogen, and metals, such as calcium, iron, sodium, potassium, and zinc, are inorganic chemicals. Some inorganic chemicals, when they are too abundant, are considered contaminants in water. **Integrity monitoring:** Performance evaluation of a treatment process in order to verify that the process meets its intended treatment performance on a continuous basis. **Laboratory reporting level (LRL):** The lowest concentration at which an analyte can be quantified and reported with an acceptable degree of accuracy. Laboratory reporting levels can vary based on the analytical method used, the laboratory, and the concentration being tested. **Maximum Contaminant Level (MCL):** The highest allowable amount of a contaminant in drinking water mandated by the Safe Drinking Water Act, established by the U.S. Environmental Protection Agency as a regulatory standard. **Membrane filtration:** A type of filter used to separate particles from the water. Membrane filters are characterized by the pore openings size from the largest to the smallest pore size: microfiltration, ultrafiltration, and nanofiltration. Membrane filters remove suspended solids, bacteria, protozoa, and other material from water. **Method detection limit (MDL):** The lowest concentration at which an analyte can be detected in a sample and reported with greater than 99 percent certainty using a particular analytical method. **Microfiltration** (**MF**): A low-pressure membrane filtration process where tiny, hollow straw-like membranes separate small suspended particles, bacteria and other materials out of the water. MF provides the most efficient preparation of water for reverse osmosis. MF is used in commercial industries to process food, fruit juices and soda beverages; in computer chip manufacturing; and to sterilize medicines that cannot be heated. **Micron:** Equal to one-millionth of a meter or 1/25,400 of one inch. The eye can see particles only to about 40 microns. Used to describe the size of bacteria. **Non detectable and non quantifiable (ND):** Laboratory sample results of a constituent reported as less than the laboratory reporting level or method detection limit (MDL). **Nitrosodimethylamine (NDMA):** A semi-volatile, yellow, oily liquid of low viscosity that has been extensively used in industry for several decades (USEPA, 2001). NDMA is found at low levels in numerous items of human consumption including cured meat, fish, beer, and tobacco smoke. Currently there is not a federal or state MCL; however, the CDPH has established a notification level of 10 ng/L. Until revision of the Draft Groundwater Recharge Reuse Regulations in 2011 CDPH required that AOP systems required for direct injection applications be designed to achieve 0.5 log removal of 1,4-dioxane and 1.2 log removal of NDMA. **Non-potable water:** Water that is not suitable for drinking because it has not been treated to drinking water standards. **North City Water Reclamation Plant (North City):** Wastewater treatment plant that produces recycled water through a series of processes: primary treatment (screening and sedimentation), secondary treatment (aeration and clarification), and tertiary treatment (filtration and disinfection). **National Pollutant Discharge Elimination System (NPDES):** A federal permit authorized by the Clean Water Act, Title IV, which is required for discharge of pollutants to navigable waters of the United States, and includes any discharge to surface waters: lakes, streams, rivers, bays, the ocean, wetlands, storm sewer, or tributary to any surface water body. **Organic chemicals:** Chemicals that contain both carbon and hydrogen. There are millions of organic compounds, both naturally occurring and man-made. Naturally occurring organic compounds include amino acids (the building blocks of proteins), sugars, fats, hormones, and vitamins. All living matter is made up of natural organic chemicals. Synthetic (manmade) organic chemicals have been developed because they exhibit features that are valuable to us. These synthetic organic chemicals include herbicides, insecticides, pharmaceuticals, food coloring and flavors, personal care products, dyes, paints, adhesives, detergents, polymers, and plastics. **Osmotic pressure:** The amount of pressure that must be applied to stop the natural osmosis-driven flow of water across a semi-permeable membrane. **Oxidation:** A treatment step often used in disinfection, where chlorine, hydrogen peroxide, ozone, or another oxidizing agent is added to water to produce a chemical reaction that removes or aids in removal of harmful substances. **Pathogens:** Disease-causing organisms. The general groupings of pathogens are viruses, bacteria, protozoa, and fungi. **Permeate:** A continuous stream of water that passes through membrane. Typically used for water that passes through a reverse osmosis membrane (i.e., reverse osmosis permeate). Also referred to as filtrate or product. **Personal care product:** Products that can be found in wastewater such as shampoos, fragrances, soap, and deodorant. **Pharmaceutically-active compound:** Hormone-based compounds found within EDCs. Examples of these compounds include antibiotics, anti-epileptic medications, heart medications, pain medications, and cancer medications, along with veterinary drugs and feed additives used for livestock. **Phenolic Compounds:** A class of aromatic organic compounds commonly used in the manufacture of plastics, cosmetics, and antiseptics, and as preservatives for wood and rubber. Several of these compounds are regulated for surface water (11 compounds), drinking water (1 compound), and air (5 compounds), based on observed toxicity. Phenolic compounds are commonly found in bottled water and are sometimes classified as endocrine disrupting compounds. **Point Loma Wastewater Treatment Plant (Point Loma)**: Advanced primary wastewater treatment plant that discharges treated wastewater into the Pacific Ocean. Potable water: See drinking water. **Purified water:** Recycled water that has been treated to an advanced level beyond tertiary treatment, so that it can be added to water supplies ultimately used for drinking water. The treatment includes membrane filtration with microfiltration (MF) or ultrafiltration (UF), reverse osmosis (RO), and advanced oxidation that consists of disinfection with ultraviolet light (UV) and hydrogen peroxide (H_2O_2) . Purified water may be discharged into a groundwater basin or surface water reservoir that supplies water to a drinking water treatment facility. **Quarterly Testing Reports:** Four quarterly testing reports were prepared to summarize the testing data collected at the Demonstration Facility. Quarterly Testing Report No. 4 includes all of the data collected at the Demonstration Facility and is included as an appendix to the AWP Facility Study Report. **Raw water:** Water that has not been treated for use. Examples of raw water are water in the Colorado River aqueduct, the State Water Project aqueduct, open reservoirs (whether filled with imported water or runoff), rivers, naturally occurring lakes and some well water. **Reactor:** A vessel or tank where physical or chemical treatment processes occur. Reclaimed water: See recycled water. **Recovery:** The volumetric percent of feed water that is converted to filtrate or permeate. **Recycled water:** Treatment of wastewater beyond secondary treatment using tertiary filtration and chlorination. Water treated to this tertiary level is considered to be recycled water, which is suitable for many beneficial uses including irrigation or industrial processes. Recycled water meets treatment and reliability criteria established by Title 22, Chapter 4, of the California Code of Regulations. **Reservoir:** A manmade lake or tank used to collect and store water. **Reservoir augmentation (RA):** The process of adding purified water to a surface water reservoir. The purified water undergoes advanced treatment (membrane filtration, reverse osmosis and UV disinfection/advanced oxidation). The purified water is then blended with untreated water in a reservoir. The blended water is then treated and disinfected at a conventional drinking water treatment plant and is distributed into the drinking water delivery system. Also known as surface water augmentation. **Reverse osmosis (RO):** A high-pressure membrane process that forces water through the molecular structure of several sheets of thin plastic membranes to filter out minerals and contaminants, including salts, viruses, pesticides, and other materials. The RO membranes are like microscopic strainers -- bacteria and viruses as well as inorganic and most organic molecules cannot pass through the membranes. **Scaling:** The precipitation or crystallization of salts on a surface (e.g., on the feed side of a membrane). **Stage:** A group of membrane units operating in series. In a two-stage configuration, concentrate from the first stage travels to the second where more water is produced. **Storage:** Water held in a reservoir for later use. **Surface water:** Water located on the Earth's surface in a river, stream, lake, pond or surface water reservoir. **Surrogate Compounds or Surrogate Parameters:** A common method used to evaluate water quality using a compound or parameter viewed as representative of a non-related class of chemicals or organisms. Surrogates are used when the analytes of interest are more difficult to quantify and measure through standard laboratory practices. Examples of surrogate parameters include turbidity, conductivity, UV254, and total organic carbon. **Tertiary effluent prior to chlorination:** Tertiary effluent prior to chlorination is wastewater that has undergone primary treatment, secondary treatment, and tertiary filtration, but has not been disinfected with chlorine. This is the feed water to the AWP Facility. Sometimes referred to as recycled water even though it has not been disinfected. **Testing and Monitoring Plan (T&M Plan):** This plan was prepared as part of the AWP Facility Study to outline the testing and monitoring that was conducted at the Demonstration Facility. The plan was reviewed and commented on by the Independent Advisory Panel (IAP), the California Department of Public Health (CDPH), and the San Diego Regional Water Quality Control Board (Regional Board). More information about the T&M Plan is included in Section 2 and the plan is included as an appendix. **Total dissolved solids (TDS):** The concentration of mineral salts dissolved in water. Salinity may be measured by weight (TDS) or by electrical conductivity. Salinity and TDS are both measures of the amount of salt dissolved in water, and the terms are often used interchangeably. Generally, salinity is used when referring to water with a lot of salt (e.g., seawater), whereas TDS is used to refer to water with little salt (e.g., freshwater). **Total organic carbon (TOC):** A measure of the amount of carbon that is bound in organic molecules, including all natural and man made chemicals. **Transmembrane pressure:** The difference in pressure from the feed (or feed-concentrate average) to the permeate across the membrane. **Turbidity:** A measure of suspended solids in water; cloudiness. **Ultrafiltration (UF):** Identical to microfiltration, except membrane pore size is smaller. **Ultraviolet (UV) disinfection and advanced oxidation:** During ultraviolet disinfection, water is exposed to ultraviolet (UV) light, just like instruments in medical and dental offices, to provide disinfection. Additionally, ultraviolet light combined with hydrogen peroxide creates an advanced oxidation reaction that eliminates any remaining compounds in water by breaking them down into harmless compounds. **Vessel Array:** Physical arrangement of pressure vessels in a reverse osmosis (RO) system. For example, a 10 by 5 by 3 vessel array indicates a three-stage RO system with 18 total vessels: stage one has 10 vessels, stage two has 5 vessels, and stage three has 3 vessels. **Wastewater:** Untreated water collected in the sewer system from residences and businesses (e.g., from bathtubs, showers, bathroom sinks, clothes washers, toilets, kitchen sinks, dishwashers, and industrial processes). It consists of mostly water with some impurities. Also known as sewage. **Water Purification Demonstration Project (Demonstration Project)**: The second phase of the City of San Diego's Water Reuse Program. During this phase the Demonstration Facility will operate for approximately one year and will produce one million gallons of purified water per day. A study of the San Vicente Reservoir is being conducted to test the key functions of reservoir augmentation and to determine the viability of a full-scale project. No purified water was sent to the reservoir during the demonstration phase. **Water Purification Demonstration Project (Demonstration Project) Report**: Final report documenting the findings of the Demonstration Project. **Water purification process:** The process of using water purification technology on recycled water to produce a water supply that can be used for reservoir augmentation and ultimately for drinking water purposes. The process of water purification starts with recycled water, which has already been treated to produce a supply of water safe enough for irrigation and industrial purposes. This recycled water is further treated with water purification technology. The resulting purified water can be used to augment local reservoir supplies, which would be treated once more at a potable water treatment plant to produce drinking water. **Water purification technology:** The technology used for purifying treated wastewater, including membrane filtration with microfiltration (MF) or ultrafiltration (UF), reverse osmosis (RO), and ultraviolet (UV) disinfection and advanced oxidation. **Water reuse:** The planned use of recycled water that would otherwise return to the natural hydrologic (water) system for a specific beneficial purpose. #### **Water Measurement Terms** Milligrams per liter (mg/L) also known as parts per million (ppm): A measurement describing the amount of a substance (such as a mineral, chemical or contaminant) in a liter of water; a unit used to measure water concentrations (parts of something per million parts of water). One part per million is equal to one milligram per liter. (This term is becoming obsolete as instruments measure smaller particles.) This is equivalent to one drop of water diluted into 50 liters (roughly the fuel tank capacity of a compact car) or about thirty seconds out of a year. Micrograms per liter (μ g/L) also known as parts per billion (ppb): A frequently used measurement for water concentration (parts of something per billion parts of water). One part per billion is equivalent to one second of time in 32 years or one drop of water in a typical backyard swimming pool (a typical residential swimming pool is 30 feet by 15 feet with an average depth of 6 feet or 60 cubic meters). One thousand parts per billion is equal to one part per million. Nanograms per liter (ng/L) also known as parts per trillion (ppt): A very high level of measurement for water concentration (parts of a constituent per trillion parts of water). This is equivalent to one drop of water diluted into 20 London Olympics swimming pools (2,500 cubic meters times 20 = 50,000 cubic meters) or about three seconds out of every 100,000 years. **Million gallons per day (mgd):** This term is used to describe the volume of water treated and distributed from a treatment plant daily. **Acre foot (AF):** A unit of water commonly used in the water industry to measure large volumes of water. It equals the volume of water required to cover one acre to a depth of one foot. An acre-foot is 325,851 gallons and is considered enough water to meet the needs of two families of four with a house and yard for one year. | This page intentionally left blank. | | | |-------------------------------------|--|--| Abbreviations, Acronyms, and Glossary